

eRHIC Luminosity and IR Issues

V.Ptitsyn, BNL

EIC Objectives

- e-p and e-ions collisions
- 5-10 GeV electrons; 25-250 Gev protons; 100 Gev/u Au
- Luminosity:
 - $L = (0.3-1)x10^{33}$ for e-p collisions
 - $L = (0.3-1)x10^{31}$ for e-Au collisions
- Polarized electron and proton beams
- Longitudinal polarization at collision point; 70%
- 35 nsec minimum separation between bunches

eRHIC collider layout

- e-ring is 5/16 of RHIC ring
- Collisions at one IP
- 28 MHz collision rate
- Unpolarized electron source
- Electron beam polarization by the synchrotron radiation
- e-ring lattice based on "superbend" magnets

Luminosity and beam-beam limits

Beam-beam parameters (round beams):

$$\xi_e = \frac{N_i}{\epsilon_e} \left(\frac{r_e Z}{4\pi \gamma_e} \right) \quad (1)$$

$$\xi_i = \frac{N_e}{\epsilon_i} \left(\frac{r_i(v/c)_i}{4\pi Z} \right) \quad (2)$$

Emittance subscripts are correct! For example, e-cooling reduces ϵ_i and allows N_e to be reduced.

Electron-ion luminosity can be written

$$L = F_c \xi_e \xi_i \sigma_e'^* \sigma_i'^* \left(\frac{4\pi \gamma_e \gamma_i}{r_e r_i} \right) \quad (3)$$

- When beam-beam limits and angular apertures have been met, $\xi_e \xi_i \sigma_e'^* \sigma_i'^*$ is fixed.

Reasonably achievable values:

$$\longrightarrow 0.05$$

$$\longrightarrow 0.005$$

➤ Round beams:

$v_x = v_y$, $\beta_x = \beta_y$ for electrons

➤ Matching of the e and p beam sizes is crucial.

Superbend magnet

$$\tau_{pol}^{-1} \propto \gamma^2 B^3$$

$$\Delta E_{SRL} \propto \gamma^2 B^2$$

The desired balance:
short polarization time at the
acceptable level of synchrotron
radiation losses

Flexible control of the beam emittance

Issues:

- Accommodation of radiated power (7MW radiated at 10 GeV)
- Orbit lengthening versus beam energy

Polarization time with superbend

- Magnet bending field scaled proportionally with energy
- The superbend control of polarization time.

$$\tau_{pol}^{-1} \propto \frac{\gamma^5}{\rho^3}$$

8-15min polarization time is achievable.

Beam emittance control

Electron emittance versus electron energy
for different superbend settings

Required proton emittance

- Required normalized emittances for Au: $5-8 \pi \text{ mm}^* \text{mrad}$ at 5-10 GeV electron energies;
The cooling is required.
- Cooling of the proton beam is required for proton energies below 200 GeV

Main parameters for e-ring with superbends

Parameters	e-ring	ion ring	
		p	Au
C, m	1022	3833	
E, GeV	5–10	250	100/u
n _b	96	360	
N _b	1·10 ¹¹	1·10 ¹¹	1·10 ⁹
I, A	0.45	0.45	
ε _{rms} , mm rad	45–25	17–9	
β*, cm	10	27	
σ*, mm	0.07–0.05	0.07–0.05	
ξ	0.05	0.005	
L, cm ⁻² s ⁻¹		(0.5-0.9)·10 ³³	(0.5-0.9)·10 ³¹

Required ion ring improvements

- Transverse cooling for ions and lower energy protons
 - Electron cooling project in the RHIC is underway
- n_b from 60-120 to 360 bunches
 - Injection system development needed (from discussions with W.Fischer):
 - Faster injection kicker (~ 20 ns risetime) OR
 - RF Manipulation (barrier bucket cavity and bunch merging) in RHIC
 - Physical limitations to be studied and overcomed:
 - Vacuum pressure rise, electron cloud. Remedies:
 - Vacuum chamber baking; using solenoids; beam scrubbing; special coating
 - Long range beam-beam effects (issue for beam separation scheme).
- Reducing β^* from 1m to $\beta^* < 0.5$ m
 - Interaction region re-design
 - Proton (ion) bunch length reduction issue
 - Longitudinal cooling (electron, stochastic) is required

Pressure rise, electron cloud examples

(S.Y.Zhang + pr/ec team)

Pressure Rise at Injection, I

Pressure rise with 110 bunches
of Au ions

Electron detector signal at IR12 at
112 bunches proton beam studies

Parasitic beam-beam with 110 proton bunches

Lifetime deterioration while filling another ring

Resulting bunch pattern

IR Design Criteria

- Separation scheme to avoid parasitic beam-beam collisions (35nsec distance between bunches).
The separation should work well in all energy range: 5-10 GeV electrons, 25-250 GeV protons.
- Focusing to low β^* in both rings. What is lowest β^* achievable?
- Longitudinal polarization in interaction point.
- Minimal depolarization from separation and spin rotation schemes.
Spin transparency conditions
- Detector background, protection from synchrotron radiation issues

IR Design

Horizontal separation scheme

Vertical separation scheme

- IR development proceeds in close link with the detector design
- Detector background and protection from synchrotron radiation issues

Beam separation

$$\beta^* = \beta^* = 10 \text{ cm}$$

Summary:

- ❑ Presently we have polarized e-p and unpolarized e-ion beam collisions in the center of mass energy range of 30-100 Gev and at luminosities up to $0.9 \times 10^{33} \text{ cm}^{-2}\text{s}^{-1}$ for e-p and $0.9 \times 10^{31} \text{ cm}^{-2}\text{s}^{-1}$ for e-Au collisions.
- ❑ Should we aim to higher luminosity number? Which number?
- ❑ Some quite urgent interaction region design work is neccesary to get a clear solution for it in coming monthes.